Superpowering Your Lecture: Activities to Engage Learners and Gather Feedback This webinar is designed for teachers of all levels who want to incorporate active learning approaches and techniques in their classes. #### In this webinar, we will: - explore several interactive, ready-to-use activities designed to motivate learners enrolled in lecture-style classes - discuss how these approaches can enable instructors to gather crucial information about their students' progress and understanding of the material #### Kim Chilmonik Kim is a Senior Programs Officer with the U.S. Department of State's Office of English Language Programs where she supports global outreach and education initiatives. She has 15 years of experience as a TESOL teacher and teacher trainer, and previously served as an English Language Fellow for the Professional Communication Skills for Leaders project in Cambodia and as a virtual English Language Specialist working with Access teachers in Nicaragua. Kim holds a TEFL certificate from Peace Corps Mongolia and a Master of Arts in TESOL from the University of Alabama. Superpowering Your Lecture: Activity Ideas to Engage Learners and Gather Feedback © 2020 by Kim Chilmonik. Superpowering Your Lecture: Activities to Engage Learners and Gather Feedback for the American English Live Teacher Professional Development Series, sponsored by the U.S. Department of State with funding provided by the U.S. government and administered by FHI 360. This work is licensed under the Creative Commons Attribution 4.0 License, except where noted. To view a copy of the license, visit: http://creativecommons.org/licenses/by/4.0/ ## What are some adjectives that describe a communicative ELT class? Post your adjectives in the chat! ## What are some adjectives that describe a lecture-based class? Post your adjectives in the chat! We are going to learn how to **bridge the gap**between active learning and lecturing. We will develop our teaching superpowers today by exploring interactive lecturing. #### What is Interactive Lecturing? #### What is Interactive Lecturing? "During an interactive lecture, the class session is structured into segments of presentation combined with and punctuated by segments of student activity." Interactive Lecturing: A Handbook for College Faculty #### **Example Session Plan** #### **Activity Idea 1: Punctuated Lecture** A **Punctuated Lecture** is a short (15-20 minutes) lecture segment that is followed by a reflective prompt. The prompt has students reflect on their level of engagement or what they are doing at the moment the lecture paused. ## What were you doing before the webinar paused? - A. listening to the speaker - B. taking notes - C. looking at social media or another website - D. other off task activity #### Why Use a Punctuated Lecture? This technique can improve students' metacognitive skills. Students begin thinking about their own thinking and learning. #### Why Use a Punctuated Lecture? Receive crucial feedback on students' engagement with the material. Re-engage students that have gone off task. Strengthen students' active listening skills. Challenge students to be self-aware of their engagement and involvement in their learning. #### **Step 1: Identify Challenge** When planning a punctuated lecture prompt or question, first identify a challenge or concern you want to address. #### For example: Do your students seem distracted by social media during class? # What are some challenges or concerns in your context you want to address? #### **Step 2: Identify Challenge** Remember, the prompt you are designing can help **draw students' attention** to the issue you want to solve. What do you want to bring to your students' attention? #### **Example Challenge** You have observed that your students often do not take notes during the session. You believe your students are not taking adequate or organized notes and this is preventing them from deeply learning the material. #### **Step 3: Clarify Teaching Goal** What feedback do I want to receive? What do I want to accomplish with the prompt? I want to **understand more** about my students' note-taking habits. I want to draw my students' attention to their note-taking habits. #### **Step 4: Design Your Prompt** Because you want to draw students' attention to their note-taking habits, you will want to include a response related to their engagement in note-taking. #### **Step 4b: Design Ideas** You can ask more than one question! You can use different question or prompt formats. **Scale:** On a scale of 1 (very low) to 5 (very high), how would you describe your level of attention on the lecture? #### **Open-ended Questions:** Describe what you were doing when the lecture paused. ## What is your level of focus on the webinar right now? 1 -----3 Low Medium High How confident are you in the notes you have been taking during the webinar? # Which adaptation would work best in your context? #### **Step 5: Implementation** How will your students respond to the prompt? Publicly? Privately? #### **Step 5: Implementation (F2F)** Write on a scrap piece of paper and turn in. Hold up hand, paper, and/or cards. Students keep a journal that you collect and check periodically. #### **Step 5: Implementation (Virtual)** #### If you are teaching online..... Students can send you private messages in Zoom Students can email you their responses You can use a free survey form to collect responses #### What other options can you think of? #### **Step 6: Reflection** #### After the activity, ask yourself... Did it provide me with information about student behaviors and/or understanding? Did the technique keep the students engaged? Did it promote student learning? What will you do differently next time? (Barkley & Major, 2018) #### **Activity Idea 2: Guided Notes** **Guided Notes** are handouts that outline the main points of the lecture; they have blank spaces for students to fill in while listening to the lecture. #### **Why Use Guided Notes?** | 1. Rece | ive cruci | ial | | |---------|-----------|-----|--| | about _ | | | | - 2. Engage _____ - 3. _____learning styles - 4. Becomes a_____ - 5. Scaffolds students'____ - 6. Help _____ Take one minute to write this outline on a piece of paper or in your notebook. Make sure you leave plenty of space to fill in the blank. Listen to the mini-lecture and fill in the outline. #### Why Use Guided Notes? Receive crucial feedback about students' comprehension of key concepts Engage students throughout the lecture Support various learning styles Provide a study guide for students Scaffold students' note-taking and language skills Help increase attendance #### Why Use Guided Notes? Write in the chat your answer for number 1. Receive crucial feedback about students' comprehension of key concepts # What skills were you practicing during the guided notes activity? #### **Step 1: Identify Content for Notes** Do you want to use this technique for a lecture, presentation, and/or reading? What content have your previous students struggled with? #### **Step 2: Identify Teaching Goal** What do you want to accomplish or target with this activity? Develop students' note-taking skills? Help students find and retain the key points of the lecture? Keep students on task during the lecture? #### **Example Teaching Goal** I will use the guided notes activity to help students find and retain the key points of the lecture. #### **Step 3: Design Your Guided Notes** Because my teaching goal is to help students find and retain the key points of my lecture, I will **highlight important points** in the guided notes. I will also include **blank spaces** so students actively listen and **fill in** the missing information. #### Step 3b: Design Ideas (F2F and Virtual) You can use this activity more than once during the semester **Experiment with different formats** Questions: Instead of an outline, you can provide guiding questions Add a graphic organizer or visuals Have students create a visual to reinforce their learning (Barkley & Major, 2018) #### **Step 3b: Design Ideas (Young Learners)** **Definitions:** Guided notes (including definitions) can help develop young learners' language skills Summarize: Develop summarizing skills **Bullet Journal:** Incomplete sentences OK Visuals: Have students create a visual to reinforce their learning # How would you adapt this activity for your context? #### **Step 4: Implementation** Explain the activity and set expectations. Will you collect the notes or observe throughout the lecture? #### **Step 5: Reflection** After the activity, ask yourself... Did it provide me with information about student behaviors and/or understanding? Did the technique keep the students engaged? Did it promote student learning? What will you do differently next time? ### What is a press conference? #### What is a press conference? A public interview given to journalists by an important person in order to make an announcement or answer questions. #### **Activity Idea 3: Press Conference** After a brief lecture, students (individually or in teams) think of questions related to the lecture topic and ask the teacher these questions in a simulated press conference. ### **Example Lecture Topic: Interactive Lecture (IL) Principles** 1. IL combines active learning and lecturing principles. 2. IL class sessions are structured into segments of presentation and student activity. 3. IL class sessions give students an opportunity to practice and apply what they have learned. # What do you think are the benefits of this activity? #### Why Use Press Conference? Receive feedback about what ideas and key concepts students need more time to understand Engage and re-focus students that might be off task Support various learning styles Build language skills #### **Step 1: Clarify Teaching Goal** What do you want to learn from your students and accomplish with this activity? What ideas or concepts need to be clarified? How well students are understanding key concepts? Is more time needed on a specific topic or idea? #### **Example Teaching Goal** I will use the press conference activity to discover what ideas I have presented that are **not clear** to the students. #### **Step 2: Design the Activity** Prepare your targeted lecture. You may want to create a handout describing the activity for students. Be prepared for questions! #### Step 2b: Design Ideas #### Keep in mind... You can have students do this activity individually or work in groups The questions can be based on a reading, not a lecture Students can be the person who is interviewed This activity can be adapted virtually #### Step 2b: Design Ideas (large/multi-level) **Groups:** Students can be put in groups to both create and answer questions **Rotate:** Students can rotate every few questions to ensure everyone participates **Timed:** Each student can be timed to ensure everyone participates # How would you adapt this activity for your context? #### **Step 3: Implementation** Explain the activity and set expectations for participation Be prepared to take notes on student questions for reflection later. #### **Step 4: Reflection** #### After the activity, ask yourself...... Did it provide me with information about student behaviors and/or understanding? Did the technique keep the students engaged? Did it promote student learning? What will you do differently next time? # Would you be able to use this activity in your context? Why or why not? ### **Takeaways** Interactive lecturing can superpower your lesson by engaging students and providing teachers with valuable feedback. ### Three Activities - 1. Punctuated Lecture - 2. Guided Notes - 3. Press Conference #### References - Angelo, T. A., & Cross, K. P. (1993). Classroom assessment techniques: A handbook for college teachers. (2nd ed.). San Francisco: Jossey-Bass. - Barkley, E. F., Major, C. H. (2018). Interactive Lecturing: A Handbook for College Faculty. San Francisco, CA: Wiley/Jossey-Bass. - Flavell, J (1981). Cognitive monitoring. In P. Dickson (Ed.), Children's oral communication skills. Academic Press, New York, pp 35–60. - *K. Patricia Cross Academy*. (2020). The K. Patricia Cross Academy. https://kpcrossacademy.org/k-patricia-cross/ - Richardson, B., & Griffin, D. (2020). 10 Activities to Make Lectures Interactive. BYU Center for Teaching and Learning. https://ctl.byu.edu/tip/10-activities-make-lectures-interactive Unless otherwise noted, all images in this presentation are the author's own or are "no-attribution required" under the <u>Pixabay simplified license</u> or the <u>Unsplash license</u>. #### Reflection Questions - 1. What are some challenges to teaching engaging lecture-style classes? - 2. How might you approach these challenges moving forward? - 3. What aspects of today's webinar were most helpful for you in better understanding how to make lecture-style classes engaging and effective for long-term learning?